
Tim Yu (余庭, 美国摩瑞微波中国代表处)

Summary & analysis of the critical power amplifier design tool
- Linearity loadpull characterization

Maury Microwave
Your Calibration, Measurement & Modeling Solutions Partner

Outline

 Non-50 Ohm Linearity measurement history
 The challenge of 2 tone test on unmatched device
 A novel 2 tone measurement solution MT2000!
 Beyond active loadpull
 System Offering

Non-50 Ohm Linearity measurement history

Introduction
Intermodulation distortion (IMD) is a measurement of the nonlinearity of amplifiers and sometimes even
passive components.

The third-order intercept point (IP3) or the third-order intercept (TOI), often used interchangeably, are
figures of merit for intermodulation distortion.

Traditional 2 tone/ACPR measurement

Power
Sensor

Power
Sensor

Spectrum

Analyzer

Power Meter

Single carriage Tuner Single Tuner

Signal Source

Amplifier

B.T B.T

Isolator Coupler Bias Tee

Power Supply

Bias Tee Coupler

Attenuator

Signal Source

SG

SG

Σ

Calibration routine
Traditional loadpull for 2 tone measurement

1. Non 50 Ohm characterization -> tuner calibration
2. Hardware connection -> manual setting of spectrum analyzer

and synchronization, 10MHz synchronization
3. Power calibration -> sweep each tone space and each power

level, generate a data base table
4. Measurement -> recall the table, sweep step by step

Tuner calibration

VNA

Tuner

 In-situ tuner calibration

Tuner

Thru

Y

X

Tuner calibration, critical and inevitable step, but TEDIOUS!

300

400

500

600

700

800

900

10 15 20 25 30 35

N
u

m
b

e
r

o
f

p
o

in
ts

Time (mins)

Point
separation

Time taken
(min)

Total number
of points

0.1 12 344

0.09 15 417

0.08 18 524

0.07 23 665

0.06 31 897

XT Tuner
Released in 2018
XT98xxxx Tuner

Internal microprocessor
Improved accuracy and

mechanical speed

LXI Tuner
Released in 2012

Power calibration with tone balancing

pros and cons

 Tedious tuner calibration
Rely on de-embedding all the way

 Elaborate setting/verification of system
For accurate and relatively fast measurement

 Exact power cal.
Table should be created before measurement, if driving

amplifier changed, the table should be updated again.

 Not cheap and complex to setup
Spectrum analyzer should be connected

 Operator should be experienced enough

Traditional loadpull based on power meter was the only choice in last century

 Cheap at the first glance, but unfortunately NOT in long term view

VNA’s advanced features for simple 2 tones test

Frequency Offset Mode (Option 080)
 Sets different frequency range for the source

and receivers.
 Can be used for harmonics or intermodulation

distortion (IMD) measurements with the VNA.

IMD measurement challenges
– Two signal generators, a spectrum analyzer, and an external

combiner are most commonly used, requiring manual setup of
all instruments and accessories

– Test times are slow when swept-frequency or swept-power
IMD is measured

– Instruments and test setups often cause significant
measurement errors due to source-generated harmonics, cross-
modulation, and phase noise, plus receiver compression and
noise floor

Combiner (Option 423)
 Sets different frequency range for the source

and receivers.
 Can be used for harmonics or intermodulation

distortion (IMD) measurements with the VNA.

block diagram of 4 port PNAX with combiner for 2 tones

DUT

Better loadpull structure based on VNA advanced architecture

 2 2

2 2

1

2
outP b a 

 2 2

, 1 1

1

2
in delP a b 

 
 

2 2

2

2 2
, 1

1

1

load
out

p

in del in

bP
G

P a

  
 

  

,out in del

DC

P P
PAE

P




2

2

load

a

b
 1

1

in

b

a
 

2
*

, , *
/ 1 in s

in available in del

in s

Z Z
P P

Z Z

 
  
 
 

 VNA based loadpull / Vector Receiver loadpull /  Real Time loadpull

Calibration routine of VNA based LP

 Tuner calibration
-> much lower density needed compared with traditional one.
 Receiver vector calibration
-> fast, not sensitive to source and load match.
 Receiver power calibration
-> absolute power cal. of receiver by power meter

Pros and cons

 Integrated and fast solution
frequency offset measurement mode for IMD3, Spectrum analyzer is not
necessary
 Reduced tuner calibration time
real time measure mode of receiver
 Fast tone balance leveling real-time
power calibration is not necessary
 Change driving PA without calibration
8 terms model doesn’t rely on source/load match, not necessarily do raw
power calibration again even change driving PA

 PNAX should be occupied always by system
 PA linearity is prerequisite for accurate device linearity measurement

The challenge of 2 tone test on unmatched device

Challenge in the non 50Ohm linearity measurement

Bandwidth is more than 40 MHz in 4G times, it will be much wider in the coming 5G
times, what are the challenges for linearity non-50 load pull test for PA?

Modulation Freq. range Bandwidth
(single channel)

Total Bandwidth
(1 Channel + ACLR)

W-CDMA 800 MHz –3.5 GHz 5 MHz 15 MHz

Multi-carrierW-CDMA 800 MHz –3.5 GHz 15 MHz 25 MHz

LTE 600 MHz –6 GHz 20 MHz 60 MHz

802.11a/b/g 2.4 GHz 20 MHz 60 MHz

802.11n 2.4 GHz, 5 GHz 40 MHz 160 MHz

LTE-A 800 MHz –3.5 GHz 100 MHz 300 MHz

802.11ac 5 GHz 160 MHz 480 MHz

5G 600 MHz –6 GHz 100 MHz 300 MHz

5G 28 GHz ~1 GHz

5G 38 GHz ~1 GHz

What we find in real envionment

Phase shift issue

TUNER


Adaptor

Cable

Probe

phase delay

Airline

X Y
Probe

For passive tuner, where there is distance of probe to
DUT, there will be phase shift, longer the distance,
greater the phase shift

The great phase shift is not the same in the real
matching network

Tuner matching frequency response of a typical position
Model: MT982GL01,0.65-18GHz, crossover freq.: 4.6GHz
Position: carriage , probe1, probe2: (100, 0, 5000)

Tuner is a very narrow
freq. response device which
is not optimum for
wideband measurement

Narrow response issue

Z0 = 50 ohms

2f2-f1

2f1-f2

f2

f1

• 10MHz • 30MHzZ0 = 50 ohms

Z0 = 50 ohms

3f2-2f1

2f2-f1

3f1-2f2 2f1-f2

f2

f1

• 1MHz • 5MHz

Summary of the challenges, NO. 1, phase shift

Freq ↑

Carrier freq.: 3.5GHz
Load gamma: 0.8<120° (carrier)
Tone space: 1, 5. 10, 30MHz

Freq. Mag. Phase

2f1-f2 0.775 127.4°

f1 0.789 122.6°

f2 0.805 118.5°

2f2-f1 0.807 113.3°

Freq. Mag. Phase

2f1-f2 0.708 165.5°

f1 0.770 134.4°

f2 0.824 106.7°

2f2-f1 0.859 80.18°

Summary of the challenge , No. 2, system non-linearity

Total Pin (dBm) @ f1

Po
ut

 [R
ea

l] @
 2f

1-f
2

-30 -20 -10

0

10 20 30

-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

10

• 1MHz • 5MHz

Carrier freq: 3.5GHz
Load gamma: 0.8<120° (carrier)
Tone space: 1, 5, (10, 30)MHz

Total Pin (dBm) @ f1

Sweep by internal sources With external PA inserted

IM
D

3
 (

d
B

m
)

IMD3 (dBm) vs. Total Pin(dBm)

degrade

A
M
P

DUT

DUT

Summary of the challenges, NO. 3, limited matching range

Greatly subject to loss between Tuner and DUT, especially on wafer!

Tuner plane

Shrinked tuning range, inevitable, insoluble by passive tuner itself

Coaxial/Waveguide plane Probe tip plane

Common issues of the passive 2 tones loadpull system

 Tedious tuner calibration
 Limited matching range due to passive tuner
 2 independent highly-linear sources with combiner, spectrum

analyzer and VNA configurable test set option are not cheap
 Tone balancing is necessary which limits the speed
 Accurate linearity measurement replies on the linearity of

source and amplifier

A novel 2 tone measurement solution MT2000!

Our solution on the challenging request

 Baseband signal generation including 2 tone
 Specific receiver covers both small and large signal measurement
 DPD similar algorithm for non linearity minimization of source or even

driving amplifier
 Ultra-broadband tone spacing supported up to 166MHz or wider
 Ultrafast system calibration and measurement, order of few minutes

A brand-new architecture for wideband loadpull

System architecture

Input section

To DC

Bias

Tee

 I V

On-wafer configuration

To DC

 I V

Output section

LO LO

PA @ 2f0

PA @ f0

Bias

Tee

PA @ 2f0

PA @ f0

DUT

a1 b1 b2 a2

Baseband

PA @ 3f0 PA @ 3f0

f02f03f0

LOLO

f0 2f0 3f0

AWG AWG AWG AWG AWG AWGADC ADC ADC ADC
Trigger and Clock

MT1000/MT2000 architecture
combines traditional analog and
microwave techniques with low-
frequency signal acquisition (A/D
converters) and generation (Wideband
AWG).

 A vector network analyzer VNA is integrated
 Two-port and power calibration to measure S-parameters and power
 Wideband ADCs allow measurement of wideband signals (power, ACPR, EVM)
 System includes up to 6 VSGs to generate custom modulations up to 500 MHz bandwidth
 Each VSG can be used as an active tuner

How does it work?

1
0

 M
H

z
 r

e
f.

f1 Load

f2 Load

I

Q

Q

I

AWG

AWG

fN Load

Q

I

f1

f2

fNAWG

LO

Upconv.
xN

x2

f1

f2

fN

…

 Test signals are generated in the time-
domain at low frequency with AWGs

 Single local oscillator (LO) up-converts the
waveforms at fundamental and harmonic
frequencies by means of multipliers to
guarantee phase coherency

Active load for wideband impedance tuning

A signal generator with magnitude and phase control is
used to inject a new signal a2 into the output of the DUT. Γ

can be equal or greater than 1 since a2 is independent of b2.b2

a2 A fA

Amplifier

Active Load

DUT

ΓLoad

Passive Load Pull

Open Loop Active
Load Pull

Y

X

A passive mechanical tuner is used to reflect a portion of the
DUT’s energy b2 back towards DUT as a2. The position of the

probe will determine the magnitude and phase of the
reflection. Γ will be lower than 1 since a2<b2 due to losses.

Two-port device represented in terms of S-
parameters and a-waves and b-waves

Formula governing Gamma in
relation to a-waves and b-waves

Changing magnitude and phase of b2 will result
in any impedance on Smith Chart

Active tuning methodology

Open loop active Close loop active

the bout signal is looped into a circuit that changes the magnitude
and phase of the coupled RF signal, and this signal is then re-
injected toward the DUT (aout).
The oscillation risk is high because some unwanted coupling can
take place, and this parasitic coupled signal is then amplified and
phase shifted as well. Looking at this parasitic coupling path, if the
magnitude reaches |1|, and the phase reach (180°), then an
oscillation will occur.

Open loop active requires custom algorithms for iterative
convergence to synthesize desired reflection coefficients
because the output of DUT (transmitted traveling wave, b2) is
dependent on device operating conditions
The load impedance is controlled by an RF signal provided by
a load RF source. The load signal is not looped, so oscillation
will never be observed (because the loop is only in the
software, with an algorithm which controls the gamma)

Maury provides open loop solution!

Wideband multi-tones arbitrary impedance tuning

Selected termination

f2

f1

f1
f2

Carrier freq: 2.6GHz
Carrier impedance: 0.8<110°
Tone space: 20 MHz

Measured gamma load real time

Zoom in plot

× termination
× passive tuning
× active tuning

The impedance of f1 and f2 by active tuning can be
converged to desired target, avoiding the phase shift
that occurs with passive tuning naturally

Pre-distortion calibration to remove the system non-linearity

• Connect the driving amplifier in the loop
• Input the target of minimization
• Run the pre-distortion algorithm for each carrier,

tone space
• It will cost few minutes before test, but worthy!

Wideband multi-tones pre-distortion calibration

Selected termination

Carrier freq.: 2.6 GHz
Carrier impedance: 0.8<110°
Tone space: 20 MHz
Power sweep: Pavs from 3 to 37 dBm (DUT plane)

× Termination
- With pre-distortion
- W/O pre-distortion

With the pre-distortion calibration, the non-linearity of system has been removed
completely with the same hardware configuration, user get greatly improved system
capacity without any cost except the calibration time of few minutes!

~30dBc

Calibration routine

• Tuner calibration
-> Not required as there is no mechanical tuner!
• Receiver vector calibration
-> fast, no sensitive to source and load match.
• Receiver power calibration
-> absolute power cal. of receiver by power meter
• Pre-distortion calibration with the driving PA
-> Improves the linearity of the system

Measurement Example: Two-Tone Load Pull

30GHz 2-tone measurement, tone space 10MHz

Summary of MT2000’s advantages for 2 tones test

 Baseband signal generation including 2 tone
 Pre-distortion calibration algorithm for non-linearity minimization of external

driving amplifier and even system
 Ultra-broadband tone spacing supported up to 166MHz and more in near future
 Ultra-fast calibration and measurement speed

A brand-new active architecture for 2 tones in semiconductor industry

Benchmark of MT2000 on same device

GaN 10 W, 2.5GHz CWCGH40010H 10 W, 2.5GHz CW

Beyond active loadpull

Introduction (recap)

In 2010, the MT1000/MT2000 technology was launched as the fastest active load pull system in
the world, and the only load pull system capable of controlling impedances over wide
bandwidths for modulated measurements

The system architecture required to achieve these breakthrough measurements included the
following capabilities:
 VNA capable of measuring CW and pulsed-CW S-parameters
 NVNA capable of measuring time-domain waveforms and load lines
 Multi-tone signal generator/spectrum analyzer combination capable of measuring

intermodulation products
 Vector signal generator/analyzer combination capable of measuring ACPR and EVM
 Oscilloscope capable of measuring voltages and currents
 Behavioral model extraction tool capable of black-box and database modeling

While marketed as the world’s most advanced load pull system, the MT1000/MT2000 can be
used equally as well in 50Ω as in non-50Ω

References

Most MT1000/MT2000 customers have
signed NDAs, however several have
published IEEE papers and others have
agreed to be contacted as references

System Offering

MT1000/MT2000 Hardware

Five Frequency Range are available:

 0.001 – 2 GHz (50W CW, 500W Pulsed)

 0.03 – 2 GHz (50 CW, 500W Pulsed)

 0.3 – 6 GHz (100W CW, 1000W Pulsed)

 0.2 – 18 GHz (100W CW, 1000W Pulsed)

 0.7 – 40 GHz (20W CW, 200W Pulsed)

Three Modulation Bandwidth options are currently available (MT2000 only):

 100 MHz

 200 MHz

 500 MHz

 2019 – 1 GHz

Note: MT1000 series doesn’t support two tones and modulated measurements

Five options of Active Tuning loops are available:

 2 loops s(f0 source/load pull)

 3 loops (f0, 2fo source/load pull)

 4 loops (f0, 2f0 and 3f0 source/load pull with 4 of 6 possible combinations)

 5 loops (f0, 2f0 and 3f0 source/load pull with 5 of 6 possible combinations)

 6 loops (f0, 2f0 and 3f0 source/load pull)

Thank You!

MT1000/2000 take you beyond the VNA!

For more info. Pls. visit:

https://www.maurymw.com/MW_RF/Mixed_Signal_Active_Load_Pull_System.php

